

RDM-FDB Single Channel Lutron FDB Ballast Dimmer 1920 W

The RDM-FDB Single Channel Ballast Dimmer is a 1920 W positive air gap relay and dimmer, built for strength and for reliable switching/dimming of Lutron FDB ballasts. It is designed for use with the RDA series of enclosures, in a AMX Lighting™ modular digital dimming system. The RDM-FDB module's 120, 240, and 277 VAC ratings are CE, UL, and C-UL approved.

FIG. 1 RDM-FDB

RDM-FDB UL and C-UL Ratings

- 120 VAC, 1920 W
- 240/277 VAC, 1920 W

Suggested Dimmed Loads

- · Most 3-wire dimmable fluorescent ballasts
- Lutron[©] Hi-Lume[®] FDB Ballasts
- Lutron Eco-10[®] Ballasts

Specifications:

- Dimensions (HW): 10.0" x 2.75" (25.4 cm x 6.99 cm)
- Dimmed output protected by a 250 mA GMA 5 x 20 mm fuse
- Phase dependant
- Use wires rated at 75°C (167°F)
- Torque terminals to 20 in-lbs. (2.3 N/M)
- Max. wire size: 10 AWG (4 mm²)
- Wire stripping length: 0.28" (7 mm)
- Weight: .72 lbs. (0.327 kg)
- BTU/hr: 5
- · Control current: 85 mA @ 12 VDC
- · For use with FDB ballasts

Caution: Pre-Installation Notes

- All Class 1 wiring must be connected to proper terminals.
- · All control wiring must be connected to proper terminals.
- Disconnect power while installing or connecting the unit.
- · Keep top and bottom air vents clear at all times.
- · Use field installed copper conductors.
- All electrical ratings are for continuous duty.
- For indoor use only.
- This module may require extra power from the AXlink connection or an
 external power supply connected to the control card.

Connecting the RDM-FDB to the AMX Lighting Master

FIG. 2 RDM-FDB connections

Lighting Appplication Drawing

- The fuse would blow if it were incorrectly wired
- Catastrophic ballast failure
- Reversing switched and dimmed circuits
- Reversing dimmed and line circuits.

The dimmed output **must** be connected to a high impedance load

FIG. 3 RDM-FDB wiring configuration

